Entrepreneurship

Calculating Financial Information

Student:	Date: Period:
1. Determine the following information widget manufacturing business:	on utilizing Quarter 2 of the income statement of a
a. Gross Income \$	d. Sales Revenue: \$
b. Net Income \$	e. COGS \$
c. Operating Expenses \$	f. Profit/Loss \$

	Q2	Q1
Sales Revenue		
Widgets	4,125	4,330
Repair kits	143	20
Service	1,443	1,102
Total Sales Revenue	5,711	5,542
Sales Costs		
Widgets	2,204	2,111
Repair kits	18	4
Service	1,189	947
Total Sales Costs	3,411	3,062
Gross Profit (Loss)	2,300	2,390
Gross Margin	40%	44%
Operating Expenses		
General & Administrative	292	301
Sales & Marketing	1,389	1,414
Research & Development	214	214
Other Operating Expenses	5	7
Total Operating Expenses	1,900	1,936
Operating Income	400	454
Operating Margin	7%	8%

2.	Determine the f business:	ollowing information	utilizin	g the income statement	of a service
a.	Gross Income \$_			d. Sales Revenue: \$	
				e. COGS \$	
c.	Operating Expen	ses \$		f. Profit/Loss \$	
		In For the Mor	come Sta	Company atement ag May 31, 20XX \$10,000 \$6,700 \$3,300	
	Utilizing the Incompany.	come Statement abov	e, deter	mine the break-even poi	nt for ABC Service
A	verage Service Fo	ee: \$500 Bres	ak-even	Point:	clients/month
4.	Utilizing the fol	lowing information,	determi	ne how many units you i	must sell to break-
Fi	idget Selling Pri xed Costs: \$70,00 ariable Costs (pe	00	Brea	k-even Point:	units

Your Gross Profit Margin is 40% and the price which you sell your widgets is \$100. Your fixed expenses are \$50,000. What is your break-even point?							
Break-even Point:	units						
6. Calculate interest information for	the following loan amount:						
Principal: \$25,000	Interest each year: \$						
Interest: 6%	Interest for Life of Loan: \$						
Length of Loan: 5 years	Total Repayment Amount: \$						
	Monthly Payments: \$						
7. Calculate interest information for the following loan amount:							
Principal: \$100,000	Interest each year: \$						
Interest: 6.25%	Interest for Life of Loan: \$						
Length of Loan: 10 years	Total Repayment Amount: \$						
	Monthly Payments: \$						

8. Calculate interest information for the following loan amount:

5. Figure your break-even point from the following example:

Principal: \$550,000 Interest each year: \$_____

Interest: 7% Interest for Life of Loan: \$_____

Length of Loan: 20 years Total Repayment Amount: \$_____

Monthly Payments: \$

9. You've just invested \$50,000 into your own business. You want a return of 15% on your money. How much annual Net Profit must you make to each your ROI objective?

10.	You've just asked an investor to sink \$15,000 into your landscape business. He will if he can make \$1,500 ROI each year. What percent of return is your investor requiring?
11.	The guy in question #1 asks you for \$5,000 to start his widget company with the understanding that you expect a 10% return on your investment quarterly. Based on his income statement he provided you, will you invest in his business? Show calculations to justify your response.
12.	The guy in question #2 also asks you for investment capital in his ABC Service business, but he wants \$100,000 to start his company. Remember, you expect a 10% return on your investment. Based on his income statement he provided you, will you invest in his business? Turn the monthly data into an annual number, then show calculations to justify your response.

Entrepreneurship

Calculating Financial Information–KEY

St	udent:	Date:	Period:
1.	Determine the following information utilizi manufacturing business:	ng Quarter 2 of the inc	come statement of a widget
a.	Gross Income \$2,300	d. Sales Revenue: \$_	5,711
b.	Net Income \$400	e. COGS \$	3,411
c.	Operating Expenses \$1,900	f. Profit/Loss \$	400

	Q2	Q1
Sales Revenue		
Widgets	4,125	4,330
Repair kits	143	20
Service	1,443	1,102
Total Sales Revenue	5,711	5,542
Sales Costs		
Widgets	2,204	2,111
Repair kits	18	4
Service	1,189	947
Total Sales Costs	3,411	3,062
Gross Profit (Loss)	2,300	2,390
Gross Margin	40%	44%
Operating Expenses		
General & Administrative	292	301
Sales & Marketing	1,389	1,414
Research & Development	214	214
Other Operating Expenses	5	7
Total Operating Expenses	1,900	1,936
Operating Income	400	454
Operating Margin	7%	8%

	business:								
a.	Gross Income \$_	10,000		d. Sales Revenue:	\$10,000				
				e. COGS \$0					
c.	Operating Expen	ses \$6,700		f. Profit/Loss \$	3,300				
		Inc	come Sta	Company stement g May 31, 20XX					
		Service Revenue:		\$10,000					
		Expenses:							
		Office Supplies Rent Salaries Utilities Total Expenses NET INCOME:	500	6,700 \$3,300					
		THE INCOME.							
	Utilizing the Incompany.	come Statement above	e, deterr	nine the break-even	point for ABC Service				
A	verage Service Fo	ee: \$500 Brea	k-even	Point:13.4 6,700 / 500 = 13.4					
4.	Utilizing the fol	lowing information, d	letermir	ne how many units y	ou must sell to break-				
W	idget Selling Pri	ce: \$20	Breal	k-even Point:	4,375units				
	xed Costs: \$70,00 ariable Costs (pe			70,000 / (20	(3-8) = 4,375				

2. Determine the following information utilizing the income statement of a service

5.	Figure	vour	break	k-even	point	from	the	follo	wing	exami	ole:
		.,	~		P 0 0						

Your Gross Profit Margin is 40% and the price which you sell your widgets is \$100. Your fixed expenses are \$50,000. What is your break-even point?

Break-even Point: 1,250 units 50,000/40 = 1,250

6. Calculate interest information for the following loan amount:

Interest: 6% Interest for Life of Loan: \$ 7,500

Length of Loan: 5 years **Total Repayment Amount:** \$____32,500____

(60 mos) **Monthly Payments:** \$_____541.67_____

7. Calculate interest information for the following loan amount:

Interest: 6.25% Interest for Life of Loan: \$____62,500____

Length of Loan: 10 years **Total Repayment Amount:** \$___162,500____

(120 mos) **Monthly Payments:** \$____1,354.17_____

8. Calculate interest information for the following loan amount:

Principal: \$550,000 Interest each year: \$ 38,500

Interest: 7% Interest for Life of Loan: \$ 770,000

Length of Loan: 20 years **Total Repayment Amount:** \$__1,320,000____

(240 mos) **Monthly Payments:** \$ 5,500

9. You've just invested \$50,000 into your own business. You want a return of 15% on your money. How much annual Net Profit must you make to each your ROI objective?

50,000 x .15 = \$7,500

10. You've just asked an investor to sink \$15,000 into your landscape business. He will if he can make \$1,500 ROI each year. What percent of return is your investor requiring?

$$1,500 / 15,000 = .10 = 10\%$$

11. The guy in question #1 asks you for \$5,000 to start his widget company with the understanding that you expect a 10% return on your investment quarterly. Based on his income statement he provided you, will you invest in his business? Show calculations to justify your response.

$$5,000 \text{ x } .10 = \$500 \text{ (Q2 shows } \$400) \text{ NO}$$

12. The guy in question #2 also asks you for investment capital in his ABC Service business, but he wants \$100,000 to start his company. Remember, you expect a 10% return on your investment. Based on his income statement he provided you, will you invest in his business? Turn the monthly data into an annual number, then show calculations to justify your response.

ABC Service's annual net: $3,300 \times 12 = 39,600$

100,000 .10 = 10,000 **YES**